FISCall

One state. One system.

Department Transition Information Meeting – 2017 Depts.

June 29, 2017

Agenda

- Welcome and Introductions
- Updates
 - Project Update
 - Cutover Update
 - Training Update
- Department Actions
 - Post Implementation Key Items
 - First 60 Days
- FI\$Cal Support
 - User Support Labs
 - On-Site Support

Welcome and Introductions

Tamma Adamek and Julie Bianucci

Welcome and Introductions

- Welcome Tamma Adamek
- Today's Agenda
 - Information
 - Action
 - Support

Agenda

- Welcome and Introductions
- Updates
 - Project Update
 - Cutover Update
 - Training Update
- Department Actions
 - Post Implementation Key Items
 - First 60 Days
- FI\$Cal Support
 - User Support Labs
 - On-Site Support

FI\$Cal Project Update

Julie Bianucci

FI\$Cal Project Update

- Go-Live: July 10
- UAT update
 - We are in the Final week for Departmental Validation
 - 88 of 89 Test Scripts in scope have been passed by one or more departments.
 - Departments to finish up final (CALATERS) script this week.
 - Allocations/COA Tuning continues.
 - Departments to be invited for validation of Interface Cycle 3 based down-stream functionality for AM (INFAM003) Interface.
- New functionality update

Cutover to FI\$Cal Update

Julie Bianucci

2017 Release Deploy Phase	May 1	May 8	May 15	May 22	May 29	Jun 5	Jun 12	Jun 19	Jun 26	Jul 3	Jul 10	Jul 17
Dry Run				Run - 5/26	Dept V 6/1 – 6							
Dress Rehearsal							DR 6/16 – 6/19	Dept Vals.				
Cutover										Cutover 7/7-7/10		

2017 Release – Cutover – Key Activities and Dates

- Cutover conversion files will be due in two sets:
 - o 7/5 at 5 p.m. Customers (CNVAR001A/1B) and Project Costing (CNVPC002A/2B) files only

Go Live: 7/10

- o 7/14 at 12 p.m. Remaining Files
- Files not received by the due dates and/or kick-outs will need to be manually entered by the Departments
- Conversion Files will be loaded into FI\$Cal Production
- Conversion Validations and Manual Entry Sessions will occur at FI\$Cal post cutover
- PeopleSoft and Cal eProcure outage will begin 12 p.m. on 7/7 and will be available 12 p.m. on 7/10

Training Update

Julie Bianucci

2017 Release Training Update

- Departments have completed a combined 66% of the required core end user training to date
- Each department must complete at least 80% of the required training (core users) by June 30
- Nine departments have met the threshold
- Three departments are at least 70% complete
- Training is communicating with Departments daily and weekly to support this task

Agenda

- · Welcome and Introductions
- Updates
 - Project Update
 - Cutover Update
 - Training Update
- Department Actions
 - Post Implementation Key Items
 - First 60 Days
- FI\$Cal Support
 - User Support Labs
 - On-Site Support

Post Implementation Key Items

CALSTARS

Pansy Kwong

CALSTARS - Dual Processing

- Departments may run parallel/dual system for validation purposes using FI\$Cal and CALSTARS for a <u>limited</u> period
- After go live, FI\$Cal is the primary system (book of record) and CALSTARS is the secondary system
- The use of CALSTARS must not delay entry, closing and reconciliation using FI\$Cal
- Departments will be responsible for the cost of CALSTARS use and support
- CALSTARS will convert departments to view/report only access during the year

Utility Payments/Encumbrance only POs

Mary Snovel

Utility Transactions

A Purchase Order (PO) in FI\$Cal is both a procurement and encumbrance document. In general, a PO is not required when processing utility transactions in FI\$Cal; however, departments shall reference statewide policy manuals and departmental policy and procedures manuals to ensure compliance.

- Procurement and Contracting Policy:
 - State Contracting Manual FI\$Cal (SCM-F)
- Encumbrance Policy:
 - SAM section 8342.3 informs departments they may encumber utilities but it is not required. It is the department's choice whether they want to encumber utilities.
- Departmental Policy and Procedures Manual

Note: For utility transactions that do not require a PO for procurement/contracting purposes and/or encumbrance purposes, SCO allows for straight pay voucher transactions in FI\$Cal.

Encumbrance Only POs

The current policy on the use of the Encumbrance Only Acquisition Type is provided in the SCM-F:

"Encumbrance Only" is an acquisition type available for use by accounting personnel **only** for the purposes of encumbering funds for transactions that do not require a contract (aka "agreement" or "purchase order") such as the following:

- Court Orders / Settlements
- Payroll Estimates
- Workers Compensation Claims
- Retirement Cash-Out / Payout
- Debt Services
- Travel / CalATERS

Note: The SCM-F is updated frequently so department shall reference the SCM-F regularly for the current policy.

Emergency Expenditure Tracking

Raymond Esquer

Project Costing – Emergency Attribute

Emergency Report and Query Navigations

Statewide Incident Report – Sample

-		L C		L	1			1 0
	: ID: RPTPC099							
	ide Incident ID: FIRE					F	leport Date: 5/31/20	17
Date Fi	rom: 07/01/2015		Statewic	le Incident Sumn	nary Report	F	leport Time: 18:00:0	6
Date To	o: 05/31/2017							
Busin		Project	Fund Code	Budget	Encumbrance	Expenditure	Balance	Reimbursement
Uni		Description						
_	0690 1 000000000000022		0001	0.00	0.00	900,000.00	-900,000.00	0.00
	0690 <u>*</u> 00000000000022		0001	0.00	0.00	282,000.00	-282,000.00	0.00
	0690 <u>1</u> 00000000000022		7 0890	0.00	0.00	-83,000.00	83,000.00	0.00
	0690 * 00000000000022	99 HSGP	7 0001	0.00	0.00	400,000.00	-400,000.00	0.00
	0690 EMERGENCY1	Emergency 1		0.00	0.00	5,000.00	-5,000.00	5,000.00
C	0690 EMERGENCY456	6 emergency4 56	7 0001	0.00	18,342.50	-601.00	-17,741.50	0.00
C	0690 EMERGENCY456	6 emergency4 56	* 0890	0.00	0.00	-2,400.00	2,400.00	0.00
C	0690 EMERGENCY530		* 0890	0.00	6,342.50	0.00	-6,342.50	0.00
			Sub Total BU	0.00	24,685.00	1,500,999.00	-1,525,684.00	5,000.00
			odb rotarbo	0.00	24,000.00	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1,020,004.00	0,000.00
3	3600 * 00000000000013	85 Yolo Bypas: Wildlife	s 7 608300005	0.00	29,979.96	0.00	-29,979.96	0.00
-	3600 " 00000000000023		5 0200	0.00	0.00	200,000.00	-200,000.00	0.00
	3600 * 00000000000023		0200 1 0890	0.00	0.00	10,777.99	-10,777.99	0.00
-	3000 0000000000000000	OI DIOL	0030	0.00	0.00	10,111.33	-10,111.33	0.00
			Sub Total BU	0.00	29,979.96	210,777.99	-240,757.95	0.00
	4120 " 0000000000000	83 HPP Grant	7 0001	6,795,190.00	785,456.11	2,472,181.98	3,537,551.91	9,540.00
_		oo iii olalk	0001	5,100,100.00	100,400.11	2,412,101.00	0,001,001.01	0,040.00
			Sub Total BU	6,795,190.00	785,456.11	2,472,181.98	3,537,551.91	9,540.00

Statewide Incident Report – Sample (cont'd)

Report ID: RPTPC099 Statewide Incident ID: FIRE Date From: 07/01/2015 Date To: 05/31/2017			Statev	ide Incident Sum	mary Fleport		Report Date: 5/31/2017 Report Time: 18:00:06					
Busine Unit	ess Project ID	Project Description	Fund Code	Budget	Enoumbrance	Expenditure	Balance	Reimbursement				
776	OG DGS000000123900	*070125 CHP REED AVE W SAC		0.00	0.00	632,284.01	-632,284.01	0.00				
776	0G DGS000000131110	*100607CON S ALT	7 0602	0.00	0.00	370,387.96	-370,387.96	0.00				
			Sub Total BU	0.00	0.00	1,002,671.97	-1,002,671.97	0.00				
89	940 * 0000000000002290	Federal Telephones	7 0001	0.00	0.00	201,000.00	-201,000.00	0.00				
89	340 * 0000000000002294		* 0001	0.00	0.00	2,000.00	-2,000.00	0.00				
89	940 * 0000000000002294		* 0890	0.00	0.00	8,000.00	-8,000.00	0.00				
89	940 5 0000000000002447		5 0890	0.00	0.00	800.00	-800.00	0.00				
89	940 EMERGENCY123		7 0001	0.00	11,119.80	0.00	-11,119.80	0.00				
89	940 EMERGENCY123		7 0890	0.00	2,000.00	200.00	-2,200.00	0.00				
89	940 EMERGENCY89401		7 0001	0.00	0.00	100.00	-100.00	0.00				
89	940 EMERGENCY89401		* 0890	0.00	11,119.80	0.00	-11,119.80	0.00				
		:	Sub Total BU	0.00	24,239.60	212,100.00	-236,339.60	0.00				
	Total by Fund		5 0001	6,795,190.00		4,261,680.98	1,718,590.61	14,540.00				
	Total by Fund		o 200	0.00	0.00	200,000.00	-200,000.00	0.00				
	Total by Fund		0602	0.00	0.00	1,002,671.97	-1,002,671.97	0.00				
	Total by Fund		0890	0.00	19,462.30	-65,622.01	46,159.71	0.00				
ncident	Total by Fund		608300005	0.00	29,979.96	0.00	-29,979.96	0.00				
ncident	Total		-	6,795,190.00	864,360,67	5,398,730.94	532,098.39	14,540.00				

Department Incident Detail Report - Sample

Report ID: RPTPC033 Statewide Incident ID: FIRE Date From: 07/01/2015 Date To: 05/31/2017			Statew	ide Incident Sum	mary Fleport	Report Date: 5/31/2017 Report Time: 18:00:06					
Business Unit	Project ID	Project Description	Fund Code	Budget	Encumbrance	Expenditure	Balance	Reimbursement			
7760G	DGS000000123900	*070125 CHP REED AVE W SAC		0.00	0.00	632,284.01	-632,284.01	0.00			
7760G	DGS000000131110	*100607CON S ALT	7 0602	0.00	0.00	370,387.96	-370,387.96	0.00			
			Sub Total BU	0.00	0.00	1,002,671.97	-1,002,671.97	0.00			
8940	* 000000000002290	Federal Telephones	7 0001	0.00	0.00	201,000.00	-201,000.00	0.00			
8940	* 000000000002294		* 0001	0.00	0.00	2,000.00	-2,000.00	0.00			
8940	* 000000000002294		* 0890	0.00	0.00	8,000.00	-8,000.00	0.00			
8940	* 000000000002447		* 0890	0.00	0.00	800.00	-800.00	0.00			
8940	EMERGENCY123	emergency test data	7 0001	0.00	11,119.80	0.00	-11,119.80	0.00			
8940	EMERGENCY123	emergency test data	* 0890	0.00	2,000.00	200.00	-2,200.00	0.00			
8940	EMERGENCY89401		7 0001	0.00	0.00	100.00	-100.00	0.00			
8940	EMERGENCY89401	emergency 89401	* 0890	0.00	11,119.80	0.00	-11,119.80	0.00			
			Sub Total BU	0.00	24,239.60	212,100.00	-236,339.60	0.00			
	tal by Fund		7 0001	6,795,190.00			1,718,590.61	14,540.00			
	tal by Fund		0200	0.00	0.00	200,000.00	-200,000.00	0.00			
	tal by Fund		*0602 *0890	0.00	0.00	1,002,671.97	-1,002,671.97	0.00			
	tal by Fund tal by Fund		608300005	0.00 0.00	19,462.30 29,979.96	-65,622.01 0.00	46,159.71 -29,979.96	0.00 0.00			
cident To	tal		-	6,795,190.00	864 360 67	5,398,730.94	532,098,39	14.540.00			

Department Incident Detail Report - Sample

A	R		L	U		Ł				F			G	Н		1			J	
Department Inc	2																			
Project Id	Project Descrip	tion Activi	ty Id D	escr R	esource l	d		Reso	urce ld Fro	m		Ana	alysis Type	Resourc	е Тур	Resource	Categor	Resou	rce Sub Cate	jor
EMERGENCY1	Emergency 1	Α	a	G	06900000	22024420	17-05-260	02 G069	0000022024	42017-	05-2602	GLE	E	48100						
EMERGENCY1	Emergency 1	Α	a	19	9084001			G069	0000022024	42017-	05-2602	BLD)	48100						
:																				
_				1		1				1			1				1			
Transaction De	escription	Transact	ion Date	Accoun	nting Dat	Employ	yee ld l	Vame V	/oucher lo	Vend	lor Id	Name	PO Nu	mbe PO	Refere	ence ID	Invoice)	CFDA	
Entry to test Er	mergency #2	5,	/26/2017	7 5	5/26/2017	7														
Entry to test Er	mergency #2	5,	/26/2017	7 5	5/26/2017	7											MIS-00	000029		
'																				
Ref Awd #	Customer Contr	act ID Custo	omer ID	CFD	A Numt P	P/N C	Paren	t Project N	lumber Use	er 4	Accou	ınt A	Iternate A	ccount D	escr_				Ineligible C	ost
	0000000092	B000	00000000	0001							530175	50 00	000000000	P	hotogr	aphy Sup	plies		N	
	0000000092	B000	00000000	0001							530175	50 00	000000000	P	hotogr	aphy Sup	plies		N	
Resource Quan	ntity Resource Ar	nount Ren	ortina St	tructure	Fund Co	de Prod	ıram Cod	Descripti	on			Approp	riation Re	ference	Enactn	ent Yea	Agency (lse S	ervice Locati	on
0	0.00	5000.000 0690	3905		0001	0380		Emergen	cy Manage	ment S	ervices (001		ľ	2016	Ť				
		•			,	,		26	cy			,		,						
Insidest	le ald ant	Г		.!	0			0	I	I Cr	4- A-		L. CA	- C	4_)[F					
Incident	Incident	Emergen	•	cident		peration		Opera		Sta	te Ass		, II	e Sena	ll l	ederal	ll.	•	mental	
Number	name	type	_	cation	IPE	riod F		Period			Distr	ICT		District		District		ead		
FIRE		Wildfire	Alp	oine		5/2	26/2017	5,	/31/201	7 AD	04		SD01		(CA-01	0	690		
FIRE		Wildfire	Alp	oine		5/2	26/2017	5,	/31/201	7 ADO	04		SD01		(CA-01	0	690		
	I I																			

January 2017

Configuration Freeze Dates

Raymond Esquer

Cutover Freeze Dates – 2017 Release Configuration

- What is a configuration freeze date?
 - This is the last day in which the project team can update the online configuration before go live
 - Note: FSC will process requests after go live using the defined Configuration Modification Request Form process
- When was the configuration freeze date?
 - 6/2 Updates received prior to 6/2 will be in before go live (major configuration overhauls may be an exception)
- Why a configuration freeze date?
 - We need clean, static configuration data to load into Production to support our Cutover/Conversions
- What do the configuration freeze dates mean for me?
 - Between June 19 and July 10, submit your Configuration Modification Request
 Forms to fiscal.cmo@fiscal.ca.gov. After go live on July 10, 2017, submit your
 Configuration Modification Request Forms to the FI\$Cal Service Center
 fiscalservicecenter@fiscal.ca.gov.

Configuration Modification Request Form (CMR)

The Configuration Modification Request Form, and instruction for the completion and process can found on the FI\$Cal Service Center website.

http://www.fiscal.ca.gov/access-fiscal/FISCal Service Center/index.html

Configuration Modification Requests

- Configuration Modification Request (CMR) Form 🕒
- CMR Form Instructions
- Configuration Ownership Matrix 🔼
- CMR Process

The Configuration Ownership Matrix will assist in identifying the Configuration Item Name *, the approvals required for the change, and the role needed to make the change (Central / Departmental).

*If you cannot identify the proper Configuration Item name, you can take a screenshot of the navigation for the page that the item is being used, and the value that needs to be changed (e.g. Location), and FSC will be able to provide guidance for completion of the Form.

January 2017 28

Role Mapping Updates

Lawrence Cooper, Enterprise Security Services Office

Role Mapping Updates

- Submit TECH736 (updates only) to FSC
- Will be available at go live under *End User Access Forms* section on this page:
 - http://www.fiscal.ca.gov/accessfiscal/FISCal_Service_Center/index.html
- FI\$Cal Identity Self-Service Portal available beginning of August

Report 14

Jimmy Tran

Report 14

- All required departments will generate a Report 14 for any accounts outside of the Centralized Treasury System (CTS) or confirm they have no accounts outside CTS, due August 20.
- This information must be approved by a department head or designee.
- Once Report 14 is generated, departments can print, sign, and send a paper copy with a wet signature to the State Controller's Office as part of year-end reporting requirements. (STO will not require a printed/signed copy)

CALATERS

Eleanor Alvarez

CalATERS

- Validate your CalATERS Translation Table
 - Request an extract from Readiness Coordinator/COA Team
- Set-up non-State employees as Suppliers
- Travel Advances
 - Included in Catch-up Transactions
 - Clear up open advances all open advances will be manually entered into FI\$Cal
- Travel Advance Payments Active in FI\$Cal at go live
- Expenditures Active in FI\$Cal mid-July

First 60 Days

Ray Esquer

First 60 Days – New Departments

STEP	DATE	ACTIVITY	WHO/HOW									
Part A -	Part A – Conversion Finalization											
A.1	7/12/17 - 7/28/17	Conversion validation	New DepartmentsAt FI\$Cal, with FI\$Cal support									
A.2	7/17/17 - 7/28/17	Manual conversions	New DepartmentsAt FI\$Cal, with FI\$Cal support									
Part B -	Part B – Department Configuration Setup											
B.1	7/10/17 - 7/14/17	Validate Chart of Account (COA) values	New DepartmentsAt FI\$Cal, with FI\$Cal support									
B.2	7/10/17 - 7/14/17	Validate all other configurations	New DepartmentsAt FI\$Cal, with FI\$Cal support									
B.3	ASAP - 7/21/17	Set up operating budgets (online or using upload)	New DepartmentsAt FI\$Cal, with FI\$Cal support									

First 60 Days – New Departments (cont'd)

STEP	DATE	ACTIVITY	WHO/HOW				
Part C – Begin Transacting							
C.1	ASAP - 8/4/17	Enter catchup transactions (from July 2017 period) Start only after Steps A and B are complete	 New Departments FI\$Cal support available through User Support Labs 				
C.2	7/24/17 - on- wards	Enter current transactions (post -July 2017 period)	New DepartmentsFI\$Cal support available through User Support Labs				
Part D – Begin Month End Closing (MEC) Process							
D.1	8/28/17 - 9/15/17	Close July 2017 in FI\$Cal	New DepartmentsAttend MEC support session at DOF				
D.2	9/18/17 - 9/29/17	Close August 2017 in FI\$Cal	New DepartmentsAttend MEC support session at DOF				

Track Department Transactions

Raymond Esquer

"Catchup" Transactions

- FI\$Cal is providing you with a tracking tool for recording transactions that take place in your legacy systems from 7/1/17 until go live
- Successfully recording your "catch up" transactions and quickly entering them into FI\$Cal post go live is one of the most important lessons learned from W2

	А	В	С	D	Е	F	G	Н		J	
1	Entering Assets	5		Asset Head	Asset Header Information						
		ID _	Business Unit	Asset ID	Asset Type	Asset Subtype	Transaction	Accounting	In Service	Cost	
2	~	7	▼	▼.	▼	▼	Date 🔻	Date 💌	Date 💌		
3	Example==>	1	8860	NEXT	<valid value=""></valid>	\$1,000.00	5/5/2015	5/5/2015	5/5/2015	\$4,313.00	
4	Example==>	2	8860	NEXT	<valid value=""></valid>	\$2,599.99	5/5/2015	5/5/2015	5/5/2015	\$753,256.0	
5	Begin Here==>										
6											
7											
8											
9											
10											
11											
12											
11 12 13 14											
14											
15											
16											
17											

Spreadsheet Uploads

- The following spreadsheet uploads will be available for depts post go live during the "dual entry" period (related job aid in parentheses):
 - AP Voucher Upload (FI\$Cal.056)
 - → Template for each dept will be provided before go live
 - KK Budget Journal Upload (FI\$Cal.103)
 - GL Journal Upload (FI\$Cal.001)
 - PC Project Upload (FI\$Cal.156)

Supplemental Job Aids & Training Tips

Welcome to the Supplemental Job Aids and Training Tips for FI\$Cal end users resources pay by-step instructions on how to complete specific transactions in FI\$Cal not covered in the Uni User Frequently Asked Questions and helpful FI\$Cal End User Tips and Tricks for navigatin

- Job Aid Inventory List (Updated 06/12/2017)
- FI\$Cal End User Supplemental Job Aids
 - Accessing FI\$Cal 5.0 How to log in (Updated 07/29/2016)
 - · Accessibility Job Aids
 - Accounts Payable AP Job Aids
 - Asset Management AM Job Aids
 - Billing Bl / Accounts Receivable AR Job Aids
 - · Budgets BU Job Aids
 - · Cash Management CM Job Aids
 - Chart of Accounts COA Job Aids
 - Commitment Control KK Job Aids
 - · General Ledger, GL Conversions, and Year End Close GL Job Aids
 - Grants Management GM Job Aids
 - · Labor Distribution LD Job Aids
 - Project Costing PC Job Aids
 - · Procurement PO Job Aids
 - Vendor Management VM Job Aids

MDW Tasks – Tracking Transactions

• Departments will complete two Master Department Workplan (MDW) Tasks to track and records transactions in FI\$Cal:

Task ID	Task Name	Task Description	Start Date	End Date
BUSN744	Track Department Transactions for Go Live	Track departmental transactions that occur during cutover and initial go-live time period. These transactions will need to be manually uploaded into FI\$Cal.	6/23/17	7/10/17
BUSN747	Enter Catch-Up Transactions in FI\$Cal	Enter all "catch-up" transactions that occurred in the new fiscal year through go live.	ASAP after COA validations	8/04/17

Agenda

- Welcome and Introductions
- Updates
 - Project Update
 - Cutover Update
 - Training Update
- Department Actions
 - Post Implementation Key Items
 - First 60 Days
- FI\$Cal Support
 - User Support Labs
 - On-Site Support

June 2017

FI\$Cal Support – Production Stabilization Period (PSP)

Julie Bianucci

June 2017

Department Support Process

Super Users are the Go-To People for Support Within Their Departments

Readiness Coordinator Assists

Readiness Coordinator resolves issue

If unresolved, End User or Super User contact Readiness Coordinator

If unresolved, **Readiness Coordinator** guides **Super User** through FSC Service Now ticket process and monitors issue until resolved

46

47

User Support Labs (USLs)

Anthony Ampania

June 2017

User Support Labs

- Departments can submit a request to bring in real work to transact in FI\$Cal
- FI\$Cal Trainers and Subject Matter Experts (BOSD) provide assistance
- USL participants must have completed their required training
- A Super User must also attend

User Support Labs

- USLs begin July 25 through September 28
- Held on Tuesdays, Wednesdays, Thursdays
- 9:00 AM 11:30 AM in Sacramento
- Modules: AM, AP, BI/AR, CM, DM, GL, LA, PC/CA/GM, PO
- Departments register to attend via MDW Task TRNG710 (details on following slides):

Task ID	Task Name	Task Description	Start Date	End Date
TRNG710	Register and Attend User Support Labs (USLs)	Training Liaison registers departments end users for participation in User Support Labs (USLs). USLs provide onhands support to perform transactions directly in FI\$Cal Production.	07/25/2017	09/28/2017

User Support Labs - Register

To request attendance in a USL, submit a 2017 Release User Support Lab Request Form at least **3 business days** in advance. The form is located here.

The current USL Schedule (sample below) is included as Appendix A of this form.

Date	Time					Mod	dule			
		РО	AP	BI / AR	СМ	AM	PC / CA / GM	GL	DM	LA
Tuesday, 7/25	9:00 - 11:30 AM	Х	Х					X		
Wednesday, 7/26	9:00 - 11:30 AM			Х	Х		X		X	X
Thursday, 7/27	9:00 - 11:30 AM	X	X			X				
Tuesday, 8/1	9:00 - 11:30 AM	Х	Х					Х		
Wednesday, 8/2	9:00 - 11:30 AM			X	X		Χ		X	X
Thursday, 8/3	9:00 - 11:30 AM	Х	Х			Х				
Tuesday, 8/8	9:00 - 11:30 AM	Х	Χ					Χ		
Wednesday, 8/9	9:00 - 11:30 AM			Х	X		X		X	X
Thursday, 8/10	9:00 - 11:30 AM	Х	Χ			Х				
Tuesday, 8/15	9:00 - 11:30 AM	Х	Х					X		
Wednesday, 8/16	9:00 - 11:30 AM			X	X		Χ		X	X
Thursday, 8/17	9:00 - 11:30 AM	Х	Х			Х				
Tuesday, 8/22	9:00 - 11:30 AM	Х	X					Х		
Wednesday, 8/23	9:00 – 11:30 AM			Х	Х		Х		Х	X

User Support Labs - Register

- Note: It is very important to understand the conditions that must be met when registering to attend a USL
 - One department (1) Super User (Super User is required to attend and must have completed the required training)
 - Up to three (3) additional end users who have completed the required training
 - The specific issue and module must be identified
 - The request form must be submitted at least 3 business days in advance of the desired session to <u>fiscal.cmo@fiscal.ca.gov</u>

On-Site Support

Ray Esquer

On-Site Support Office (OSSO)

- Exists to provide in-depth knowledge of FI\$Cal System functionality and departmental support for California's financial management processes to FI\$Cal users.
 - Departmental Support for FI\$Cal users
 - Transactional training and support
 - Business process training and support
 - Assistance to departments that are having reoccurring problems in using FI\$Cal
 - On-going consulting and education in the areas of:
 - Role mapping and Workflow
 - Transactional processes
 - Configuration
 - Assist with the training and resolution of Month End / Year End Close incidents

On-Site Support Levels

FSC Incident-Incident Resolution

AT&T Connect –Online Meeting Tool

Level 3

User Support Lab (continuous after 90 day PSP)

evel 4

Deployment Support

FI\$Cal Service Center

Julie Bianucci

FSC - Contact Information

Email: fiscalservicecenter@fiscal.ca.gov

Voice: (855) FISCAL0 (347-2250)

Web: http://www.fiscal.ca.gov/access-fiscal/

Access FI\$Cal

2017 Release Training Update

access to the FISCal System, maintenance infiguration access to training, and access to the FISCal Service Center. Welcome to Access FI\$Cal. This page provides you wi

Access the FI\$Cal Application

Outage Notification:

Select Maintenance button below to view upcoming outages.

Known Issues:

Saturday, 4/22/17: We are experiencing delays with the Hyperion BI Data Mart refreshes. This may impact running Hyperion BI Reports. Technical teams are currently working to resolve this issue.

Important Information:

For information on bidder and supplier activities, please use Cal eProcure (https://caleprocure.ca.gov). Cal eProcure is the new vendor portal that will replace BidSync.

FI\$Cal Release Notes:

FI\$Cal System release notes on issues impacting end users are now posted online.

Access FI\$Cal Service Center Information.

Access the University of FI\$Cal.

Access Application Maintenance Notices

June 2017 57

FISCal III

One state. One system.

Questions and Answers FI\$Cal Project Information: http://www.fiscal.ca.gov/ Or e-mail the FI\$Cal Project Team at: fiscal.cmo@fiscal.ca.gov

Appendix

Approach for Departmental Transactions and Month-end Closing (MEC)

- Transactional Support
 - FI\$Cal On-Site Support team available Monday through Friday to assist with daily transaction questions.
 - State Business Experts will supplement Onsite Support Team
 - "Mandatory" Lab for departments who are not showing progress on data entry
- DOF lab available for MEC, PFA and reconciliation support.
 Saturday support will be available in July-August.
- R2017 Departments have conversion and configuration validation to complete post go-live
- Catch up on July transactions to post in FI\$Cal

DOF Policy on Month End Close

- State Policy requires reconciliation within 30 days after the end of the month
- Finance will allow additional time to perform month-end closing (MEC) and to complete July and August reconciliations
- Using FI\$Cal as the primary accounting system, departments should comply with policy by FM3 (September) reconciliations
- Dates for expected closure for 2017 departments:
 - July by September 15, 2017
 - August by September 29, 2017
- Departments requiring additional time for MEC and reconciliations must submit a written request to Finance (FSCU) for a temporary exemption to the policy
- DOF will provide the FI\$Cal Overview and Month End training in August and September

June 2017

MEC Process

- Refer to Job Aid.009 for running month end close process
- Common issues identified for MEC
 - Labor Distribution Errors
 - Voucher Build Errors
 - Items not sent to GL
- Contact Fiscal Service Center for assistance and MEC Close requests
 - Email: fiscalservicecenter@fiscal.ca.gov
- MEC Reporting Tool will be used for self Reporting, On-Site Support Office will assist with question and edits to the MEC Reporting Tool.

YEC Process

- Job Aid.258 for running the year-end close (YEC) process
- YEC activities
 - Close and reconciliation period 12
 - Period 998 Adjustments/Corrections, Allocations, Final Month-end reconciliations
 - Budgetary Legal Ledger Encumbrance reclassification
 - Prepare year-end reports
- Support
 - Contact DOF analyst for year-end reporting guidelines and requirements
 - Contact Fiscal Service Center for processing and system issues

Month End Reporting Tool

- Designed to streamline the month-end close (MEC) tracking and reporting
- Located within the FI\$Cal system
- References available within the tool for each month-end close task (job aids, queries, navigation)
- Departments to report the status of their MEC closing tasks on a flow basis
 - At a minimum, departments must ensure the new MEC reporting tool is updated no later than the 1st and the 15th of each month.
- Job aid and training is available on how to use this tool

Month End Reporting Tool

The department user(s) with the general ledger role will report their MEC activities

Navigation: Main Menu → FI\$Cal Processes → FI\$Cal Extension → GL →
Month End Close → MEC Status

Month End Reporting Tool

MEC Detail Status

First 60 Days – Don't Forget

MODULE	ACTION TO TAKE
General Ledger	 Establish ORF Enter operating budgets Confirm Allocations Verify LD Configuration - Setup and verify new employee settings
Accounts Payable	 Setup new external suppliers Setup new employee suppliers Enter any paper claims as claims vouchers via second user ID Record manual payments for ORF vouchers for July Enter PO vouchers for paper claims that are associated to a PO and link to a PO in FI\$Cal Enter 1099 paper claims as 1099 manual payment vouchers Enter CalATERS open Travel Advances, adjust entries as needed, clear voucher build errors.
Procurement	 Enter encumbrance only PO's as amount only Validate Pcard-Cardholder information setup by FI\$Cal Enter catch-up transactions

First 60 Days – Don't Forget (cont'd)

MODULE	ACTION TO TAKE
Accounts Receivable & Billing	Enter catch up transactions
Project Costing, Contracts & Grants	 Validate Fund Distribution rules Enter catch up transactions for Projects, Contracts, Grants, Funding Agreements, Fund Distribution rules
Asset Management	 Add any Assets that were missed during cutover Request from FSC to close 6/30/17 AM Period following AM conversion validation or manual entry conversion